

$$CH_2 = CH - CH = CH_2 + CH_2 = CH - CCH_3$$

$$CH_2 = CH - CCH_2 + CH_2 = CH - CCH_3$$

$$CH_2 = CH - CCH_3 \iff CH_2 - CH = CCH_3$$

$$CH_2 = CH - CCH_3 \iff CH_2 - CH = CCH_3$$

$$CH_2 = CH - CCH_3 \iff CH_2 - CH = CCH_3$$

$$CH_2 = CH - CCH_3$$

$$CH_2 = CH - CCH_3$$

$$CH_3 = CH - CH_3$$

$$CH_3 = CH_3$$

$$\begin{array}{c} H \xrightarrow{\overset{\bullet}{\text{C}}\text{H}_2} \overset{\bullet}{\text{CH}_2} & \overset$$

Diels-Alder Reaction is Stereospecific*

syn addition to alkene
cis-trans relationship of substituents on alkene retained in cyclohexene product

*A stereospecific reaction is one in which stereoisomeric starting materials give stereoisomeric products; characterized by terms like syn addition, anti-elimination, inversion of configuration, etc.

Stereospecific, concerted, syn addition: H COOH COOH H CH3 cis dienophile COOH H COOH H CH3 COOH H COOH H COOH H COOH H COOH H Trans dienophile Trans products

Predict the reaction products:

1. Consider the alignment of the reactants

 $CH_2 = CH - CH \longleftrightarrow \overset{\circ}{C}H_2 - CH = CH$

Touch a label on the left to see the corresponding atoms, groups, or molecules.

bicyclic compounds bridged bicyclic compound fused bicyclic compound spirocyclic compound isolated double bonds conjugated double bonds s-cis conformation s-trans conformation

The π Molecular Orbitals of Ethylene and 1,3-Butadiene

Orbitals and Chemical Reactions

A deeper understanding of chemical reactivity can be gained by focusing on the *frontier* orbitals of the reactants.

Electrons flow from the highest occupied molecular orbital (HOMO) of one reactant to the lowest unoccupied molecular orbital (LUMO) of the other.

The π MOs of 1,3-Butadiene
Four p orbitals contribute to the π system of 1,3-butadiene; therefore, there are four π molecular orbitals.
Two of these orbitals are bonding; two are antibonding.

A π Molecular Orbital Analysis of the Diels-Alder Reaction

